

 Section
504

Model Forms for 504
Plan Implementation

New Hampshire Department
of Education

2

Table of Contents

1. Introduction Page 3

2. Model Process for 504 Plan Development
and Implementation Page 4

3. Model Forms

a. Referral Page 5-9

b. Eligibility Page 10-13

c. Development of the 504 Plan Page 14-23

d. Review of 504 Plan Page 24-28

e. Parent-Student Rights/Procedural Safeguards Page 29-33

f. Miscellaneous Forms Page 34-39

4. Acknowledgments and Resources Page 40-41

3

Introduction

The following process and supporting documents are designed to assist school districts

in informing their knowledge and implementation of Section 504 to qualified students

with disabilities.

 The use or modification of any of the supporting documents is at the sole discretion of

the school district and is not mandated by the New Hampshire Department of

Education.

Section 504 regulations require a school district to provide a "free appropriate public

education" (FAPE) to each qualified student with a disability who is in the school

district's jurisdiction, regardless of the nature or severity of the disability. Under Section

504, FAPE consists of the provision of regular or special education and related aids and

services designed to meet the student's individual educational needs as adequately as

the needs of students without disabilities are met.

4

Model Process for 504 Plan Development and

Implementation

The following flowchart provides a process for initiating and providing services to eligible

students with disabilities under Section 504:

504 Plan Re-Evaluation (periodically) or as a result of a Significant Change
in Placement

Review of 504 Plan (at least annually)

Develop 504 Plan

Determine Eligibility for 504 Accommodations and/or Related Services

Referral to Receive 504 Accommodations and/or Related Services

5

MODEL 504 FORMS

6

REFERRAL

7

SECTION 504 – REFERRAL FORM

A. IDENTIFYING INFORMATION Date:

Counselor:

Student: DOB: Grade:

Gender:

 Referral Source: Role/Relation:

 (to student)

Father’s Name: Mother’s Name:

(or Guardian) (or Guardian)

Has the student been evaluated previously for special education under IDEA?

 I DON’T KNOW NO YES Date

Is this student being referred to 504 as the result of a Special Education Team Meeting

decision? YES NO

If yes, please attach the following documents:

Team Minutes with Discussion of referral

Last IEP

Last Evaluations (IQ, Soc/Emo, Academic, Medical diagnosis if applicable)

Written Summary Report or Team Documentation for the Special Education Eligibility

(Complete page 2)

8

Instructions: Respond to the following items as completely as possible. (Objective data such as

academic grades, test scores, disciplinary reports, behavioral observations, and medical reports

will help facilitate the process). Attach additional page(s) if necessary. Return the completed

form to the 504 Coordinator.

B. STATEMENT OF THE PRESENTING PROBLEM (Please indicate when the problem began):

C. SUPPORTING INFORMATION: Please attach Testing Information, Copies of Report Cards,
Student’s Schedule, Warning Notices, Medical Reports & Diagnoses, and any previous
Referral Information. Please note any historical academic documents you would like the
school to locate.

D. ACCOMMODATIONS ATTEMPTED TO REMEDIATE CONCERNS:

Intervention 1:

Outcome:

Intervention 2:

Outcome:

Intervention 3:

Outcome:

9

Signature of Referral Source: __________________________ Date:

Signature of 504 Coordinator: ________________________ Date:

RECORD OF ACTION ï TO BE COMPLETED BY THE 504 COORDINATOR

 Referral received by 504 Coordinator

 Parent contacted by telephone and/or email (for input as well as process information)

 Notice of Referral

 Initial Meeting Scheduled

 Section 504 evaluation/eligibility meeting

 Accommodation plan developed

 Accommodation plan accepted/signed by parents

 Copies of plan sent to all involved parties

10

ELIGIBILITY

11

Suggested Medical Documentation for Access to 504

Eligibility/Accommodations

_____________________________________ has been under my care since __________________ for

(Student Name) (Date)

the following diagnosis:__

The following is a brief summary of assessment procedures and evaluation instruments used to make

the above diagnosis:

I believe that this diagnosis has been impacting the student in the following ways (attention,

attendance, anxiety, somatic complaints, etc.):

Due to their current diagnosis, this student may require the following accommodations to ensure equal

opportunity to access the <school name> curriculum and/or other school experiences:

___ _______________________

Medical/Mental Health Provider Signature Date

 Please list professional credentials, to include areas of specialization:

Medical/Mental Health Provider Printed Name, Address & Phone Number:

Attention Student/Parent/Medical Provider – Please forward this completed form to:

12

SECTION 504 ELIGIBILITY DETERMINATION FORM

Studentôs Name:__________________________________ Birthdate:_______________ Grade:______

Parent(s)/Guardian(s):__________________________________ School:__________________________

School Contact Person:_____________________ Position:_____________________ Date:___________

A. Purpose of Meeting

Ç Determine initial eligibility under Section 504 and consider eligibility for

accommodations/related aids or services

Ç Review eligibility under Section 504

Ç Review eligibility and accommodations/related aids or services before significant change in

placement

B. Eligibility Team Members:

Name/Position: Knowledgeable about:

_______________________________ ÃChild Ã Meaning of Evaluation Data Ã Accommodations/Placement

______________________________________ ÃChild Ã Meaning of Evaluation Data Ã Accommodations/Placement

______________________________________ ÃChild Ã Meaning of Evaluation Data Ã Accommodations/Placement

______________________________________ ÃChild Ã Meaning of Evaluation Data Ã Accommodations/Placement

C. Sources of Evaluation Information

Ç School records review________________________ Ç Observations of Student_______________________

Ç Grades and report card review__________________ Ç Teachersô Reports_____________________________

Ç Parent and/or Student Report___________________ Ç Checklists, Rating Scales_______________________

Ç Medical Information_________________________ Ç Nursing Assessment__________________________

Ç Standardized Testing_________________________ Ç Parent/Student Interviews______________________

Ç Other__

D. Eligibility Criteria

1. The student has a mental or physical impairment

(specify):___

13

2. The impairment substantially limits one or more of the following major life activities, without regard

to positive mitigating measures (check):

Ç Caring for oneself Ç Performing manual tasks Ç Seeing Ç Hearing Ç Eating Ç Sleeping

Ç Walking Ç Standing Ç Lifting Ç Bending Ç Speaking Ç Breathing

Ç Learning Ç Concentrating Ç Reading Ç Thinking ÇWorking Ç Sitting

Ç Communicating Ç Reaching Ç Interacting with others

Ç Operation of a major bodily function Ç Other___

The term ñsubstantially limitsò means that the student is substantially limited as to the condition, manner or duration under

which a particular life activity is performed in comparison to the general population.

E. Eligibility Determination

Ç The student is not eligible for Section 504 protections. The student does not have a physical or mental

impairment and/or any identified impairment does not substantially limit a major life activity.

Ç The student does have a physical or mental impairment that substantially limits a major life activity.

Ç The student requires accommodations/related aids or services in a 504 plan after considering the

positive effects of mitigating measures.

Ç The student does not require accommodations/related aids or services in a 504 plan at this time after

considering the positive effects of mitigating measures.

14

DEVELOPMENT OF THE 504 PLAN

15

Confidential

 504 ACCOMMODATION PLAN

/ / 20_ - / /20_
 (Beginning Date) (End Date)

School: District #:

504 Contact Person:

Student Identifying Information

Name: Date of Birth: Grade:

Student Identification #: Expected Date of Graduation / Exit:

Address:

Parent(s)/Guardian(s):

Phone #:

Type of 504: _ Medical _Other

Identifying Impairment

Source(s) of Supporting Documentation:

Major Life Activities: (List those major life activities impacted by the student’s impairment)

Impact Statement: (Explanation of how the student’s impairment and identified major life activities impact access to his /

her education.)

Necessary Accommodations:

Student Plan History:

Effective Date(s): Identifying
Impairment

16

504 Team Members

Specify the Role to include a person:
V Knowledgeable about meaning of Evaluation Data
V Knowledgeable about Accommodations/Placement
V Knowledgeable about Student

Name Role Signature

17

NOTIFICATION OF MEETING

Date:

Student:

Studentôs Current Grade:

Date of Meeting:

Time of Meeting:

Location of Meeting:

Purpose of Meeting:

Persons Invited to Attend:

Note:

Parents may invite other individuals who have knowledge or special expertise regarding

their child.

Meeting Organizer:

18

CLASSROOM TEACHER INPUT FORM FOR 504 PLANS

Student: Teacher/Subject:

School: Date:

Teacher input is important in the development of a studentôs 504 plan. In preparation for the

initial 504 accommodation plan meeting for the student listed above, please take a few minutes

to complete this form and return it the 504 Coordinator as soon as possible.

1. Please list the studentôs strengths:

2. Please list the studentôs challenges:

3. When arranging your classroom, what do you need to consider for this student to

appropriately access the curriculum (e.g. seating, grouping with students, assistance with

equipment, access to a word processor, etc.)?

19

4. What does the student require to access the curriculum during a lesson (e.g. chunking

content, study guides, visual or auditory cues, access to Assisted Study, extra time, etc.)?

5. What accommodations are required when the student takes a test or quiz?

6. Does the student require assistive technology, supplemental aids, access to a word

processor, books on tape, etc. to access the class materials?

7. Do you recommend any specific accommodations for this studentôs 504 plan? If so,
please list.

8. Are there any specific accommodations you believe should not be included in this

studentôs 504 plan? If so, please list the accommodation and why it should not be

included.

20

9. Please include any further input below:

21

PARENT INPUT FORM FOR 504 PLANS

Student: Parent(s):

School: Date:

Parent input is essential in the development of a student’s 504 accommodation plan. In preparation for

your child’s initial 504 plan meeting, please take a few minutes to complete this form and return it to

the 504 Coordinator as soon as possible.

Areas you would like to have addressed:

1. What school experiences do you feel are inaccessible for your child as a direct result of their
disability? What accommodations do you feel are necessary for your child to access these school
experiences?

2. What accommodations are you providing at home to help your child access school experiences?

3. What is the best way to communicate with you and at what times?

22

4. Please provide a brief profile about your child (personality traits, strengths, challenges, etc.).

5. Any additional comments or areas you would like to have addressed?

Please return your completed form to:

23

Section 504 Team Meeting Minutes

Name of Student: Grade: Date:

School: District:

Section 504 Coordinator: Recorder:

Purpose of Meeting:

Initial Section 504 Meeting

Annual review

Transition

Discontinuation

Other: __________________

Meeting Participants: Name/Role

Discussion:

24

REVIEW OF 504 PLAN

25

CLASSROOM TEACHER INPUT FORM FOR REVIEW OF 504 PLANS

Student: Teacher & Subject:

School: Date:

Teacher input is important in the development of a student’s 504 plan. In preparation for the 504 plan

review for the student listed above, please take a few minutes to complete this form and return it the

504 Coordinator as soon as possible.

1. Please provide a brief profile of this student (personality traits, observed preferred learning
style, etc.).

2. Please list the student’s strengths:

3. Please list the student’s challenges:

4. What section 504 accommodations is this student currently utilizing in your classroom?

26

5. Are there additional accommodations, related to the student’s disability, that this student

requires to appropriately access your curriculum?

6. Are there accommodations the student currently has included in his/her 504 plan that you don’t
feel are necessary for the student to appropriately access your curriculum? If so, please list
them and provide a brief explanation as to why these accommodations are not currently
necessary.

7. Please include any further input below:

27

PARENT INPUT FORM FOR REVIEW OF 504 PLANS

Student: Parent:

School: Date:

Parent input is essential in the development of a student’s 504 plan. In preparation for the review of

your child’s 504 plan, please take a few minutes to complete this form and return it to the 504

Coordinator as soon as possible.

Areas you would like to have addressed:

1. What accommodations is your child currently using to access school experiences?

2. Do you feel there are additional accommodations necessary at this time, related to your child’s
diagnosed disability, for your child to access all school experiences? If so, please list the
accommodation and provide a brief description of why the accommodation is necessary.

28

3. Are there accommodations included in your child’s current 504 plan that he/she no longer
requires to access all school experiences? If so, please list the accommodation and provide a
brief description of why the accommodation is no longer necessary.

4. What accommodations are you providing at home to help your child access school experiences?

5. What is the best way to communicate with you and at what times?

6. Please provide a brief profile about your child (personality traits, strengths, challenges, etc.).

7. Any additional comments or areas you would like to have addressed?

Please return your completed form to:

29

PARENT – STUDENT RIGHTS/
PROCEDURAL SAFEGUARDS

30

NOTICE OF PROCEDURAL REQUIREMENTS UNDER SECTION 504 AND THE
ADA

<School District> does not discriminate on the basis of disability in their programs and activities.

Under Section 504 of the Rehabilitation Act of 1973 (ñSection 504ò) and the Americans with

Disabilities Act of 1990 (ñADAò), an individual with a disability is someone who has a physical

or mental impairment, or is regarded as having such an impairment. The district is obligated to

provide a free, appropriate public education (FAPE) to each child eligible under these laws.

In accordance with Section 504 and the ADA, as the parent or guardian, you are entitled to

receive the following procedural safeguards in relation to your child:

A. You have the right to receive a copy of this notice with notification of any district action

regarding identification, evaluation or placement of a student pursuant to Section 504. This

includes any time that the district intends to screen, evaluate or reevaluate, make changes in

classification, placement or any component of the childôs free, appropriate public education

(FAPE), or upon refusal to act on any parental request.

B. If your child needs or is believed to need special education or related services, you have

the right to an evaluation of your child (1) before the initial placement, and (2) before any

subsequent significant change in placement.

C. You have the right to an opportunity to examine all relevant records for your child.

D. You have the right to an impartial hearing, with participation by you and representation

by counsel, concerning the identification, evaluation or educational placement of your child.

E. You have the right to appeal the final decision of the impartial hearing officer to a court

of competent jurisdiction.

The following people have been designated to handle inquiries regarding the non-discrimination

policies:

31

Section 504 of the Rehabilitation Act of 1973

PARENT/STUDENT RIGHTS

The following is a description of the rights granted by federal law to students with disabilities. The intent of the

law is to keep you fully informed concerning decisions about your child and to inform you of your rights if you

disagree with any of these decisions. Adult students may assert these rights in their own behalf.

You have the right to:

1. Have your child take part in, and receive benefits from, public education programs without discrimination
because of his/her disabling conditions.

2. Have the school district advise you of your rights under federal law.
3. Receive notice with respect to identification, evaluation, or placement of your child. Parent consent must be

obtained before conducting an initial evaluation and placement.
4. Have your child receive a free appropriate public education. This includes the right to be educated with

nondisabled peers to the maximum extent appropriate. It also includes the right to have the school district
make reasonable accommodations to allow your child an equal opportunity to participate in school and
school-related activities.

5. Have your child educated in facilities and receive services comparable to those provided to nondisabled
students.

6. Have your child receive special education and related services if he/she is found to be eligible under the
Individuals with Disabilities Education Act or Section 504 of the Rehabilitation Act.

7. Have evaluation, educational, and placement decisions based upon a variety of information sources, and by
persons who know the student, the evaluation data, and placement options.

8. Have transportation provided to and from an alternative placement setting at no greater cost to you than
would be incurred if the student were placed in a program operated by the district.

9. Have your child be given an equal opportunity to participate in nonacademic and extracurricular activities
offered by the district.

10. Examine all relevant records relating to decisions regarding your child’s identification, evaluation, educational
program, and placement.

11. Obtain copies of educational records at a reasonable cost unless the fee would effectively deny you access to
the records.

12. A response from the school district to reasonable requests for explanations and interpretations of your child’s
records.

13. Request amendment of your child’s educational records if there is reasonable cause to believe that they are
inaccurate, misleading or otherwise in violation of the privacy rights of your child. If the school district refuses
this request for amendment, it shall notify you within a reasonable time and advise you of the right to a
hearing.

14. Request mediation or an impartial due process hearing related to decisions or actions regarding your child’s
identification, evaluation, educational program, or placement. You and the student may take part in the
hearing and have an attorney represent you. Hearing requests must be made to <insert name>, <School
District>.

15. Ask for payment of reasonable attorney fees if you are successful in your claim.
16. File a local grievance.

The person in the <School District> who is responsible for assuring that the district complies with Section 504 is
<insert name>. <S/he> can be reached at

32

Receipt of NOTICE OF PROCEDURAL REQUIREMENTS

 UNDER SECTION 504 AND THE ADA

Student’s Name:

The School District has provided me with a copy of the NOTICE OF PROCEDURAL REQUIREMENTS

UNDER SECTION 504 AND THE ADA. The copy was provided by <School District, contact person>

I understand that if I have any questions related to this document, I can contact <insert

name and information>

33

<School/District>

Section 504 of the Rehabilitation Act of 1973

RECEIPT OF:

PARENT/STUDENT RIGHTS

Date: ____________________

I have received a copy of PARENT/STUDENT RIGHTS under Section 504 of the Rehabilitation

Act of 1973 from <insert school/district>.

Signature

Printed Name

34

MISCELLANEOUS FORMS

35

BLANK EXTENDED TIME LOG

Student’s Name:___

Instructions: Every time you [the student] use extended time to complete a test or a quiz, record the date,
the subject and type of assessment. At the end of each semester, hand in your completed log to the 504
Coordinator and begin a new extended time tracking log.
Date Subject Assessment (test or quiz)

36

Manifestation Meeting

Team Questions

1. Was the 504 plan, including education services, supplementary aids and services, and
behavior intervention strategies and placement appropriate?

2. Was the 504 plan, including all of the preceding components and placement implemented
as written?

If the answer is “no” to either of the first two questions (i.e., the 504 plan and placement were

not appropriate or implemented as written), the manifestation determination is over because a

manifestation exists if either program or placement were not appropriate. If the answers to

both of the first two questions are “yes,” the team must answer the final two questions.

3.Did the student’s life impacting condition impair the student’s ability to understand the

impact and consequences of his or her behavior?

4.Did the student’s life impacting condition impair the student’s ability to control the behavior

in question?

37

If the answers to questions one and two are “yes” (the 504 plan and placement were

appropriate and implemented as written) and the answers to questions three and four are

“no”, (the student’s disability did not impair the student’s ability to understand the

consequences of the behavior or the ability to control the behavior), there is no manifestation

between the disability and the misconduct.

38

<School/District>

Declination of a Section 504 Accommodation Plan

I am aware that my child, (insert childôs name), as a result of (his or her) (insert

condition i.e. allergy to peanuts, diabetes, etc.) is eligible for accommodations

under Section 504 of the Rehabilitation Act of 1973 and Title II of the Americans

with Disabilities Act of 1990 (ADA), as amended by the Amendments Act of

2008. These civil rights laws define a person with a disability as anyone who has a

physical or mental impairment that substantially limits one or more major life

activities.

Although my child is eligible, I do not want a Section 504 Plan created at this time.

If circumstances change, I understand that I may contact the Section 504 Building

Coordinator, currently (insert name and title), at any time to request

reconsideration for a Section 504 Plan.

___ ____________________________

Signature: Parent/Guardian Date

39

<School/District>

Removal from a Section 504 Accommodation Plan

 My signature below confirms my agreement to the removal of my child, [student

name], from a Section 504 accommodation plan and access to accommodations

under a Section 504 accommodation plan. It also confirms that if, at a future

date, I would like to reinstate the plan I can make a request to do so by following

the usual referral procedures.

Effective Date:

Parent/Guardian Signature:______________________________________

Date:__

40

ACKNOWLEDMENTS AND RESOURCES

41

Acknowledgements

This information has been developed and adapted by the following individuals and resources:

Sandra Adams, Pinkerton Academy

Kelley Doucette, Barrington Elementary School

Tina Greco, New Hampshire Department of Education

Diane Hardy, Cutler Elementary School

Jillian Hegarty, Hollis-Brookline High School

Lois Stevens, Prospect Mountain High School

Laura Wheeler, Nottingham School

Resources

Tina Greco Office of Civil Rights
Section 504 Coordinator Boston Regional Office
NH Department of Education US Department of Education
21 S. Fruit St., Ste. 20 8th Floor
Concord, NH 03301 5 Post Office Square
603.271.3993 Boston, MA 02109-3921
betina.m.greco@doe.nh.gov 617.289.0111

ocr.boston@ed.gov

1. “34 C.F.R.Part 104.” https://www2.ed.gov/policy/rights/reg/ocr/edlite-34cfr104.html . U.S.

Department of Education, Web. 29 Mar. 2021.

2. “Section 504 New Hampshire Department of Education”.

https://www.education.nh.gov/pathways-education/section-504 Web. 26 Apr. 2021.

3. “Frequently Asked Questions About Section 504 and the Education of Children with

Disabilities.” http://www2.ed.gov/about/offices/list/ocr/504faq.html#skipnav2. Office for Civil

Rights, U.S. Department of Education, 19 Dec. 2013. Web. 29 Mar. 2021.

4. “Parent and Educator Resource Guide to Section 504 in Public Elementary and Secondary

Schools.” https://www2.ed.gov/about/offices/list/ocr/docs/504-resource-guide-201612.pdf.

Office for Civil Rights, U.S. Department of Education, December 2016. Web. 29 Mar. 2021.

5. Reading Room (eFOIA).”

http://www2.ed.gov/about/offices/list/ocr/publications.html#Section504. Office of Civil Rights,

U.S. Department of Education, 26 Jun. 2014. Web. 29 Mar 2021.

6. Norlin, John W., and Susan Gorn. What Do I Do When--: The Answer Book on Section 504.
Horsham, PA: LRP Publications, 2011. Print.

Updated April 2021

mailto:tina.m.greco@doe.nh.gov
mailto:ocr.boston@ed.gov
https://www2.ed.gov/policy/rights/reg/ocr/edlite-34cfr104.html
https://www.education.nh.gov/pathways-education/section-504
http://www2.ed.gov/about/offices/list/ocr/504faq.html#skipnav2
https://www2.ed.gov/about/offices/list/ocr/docs/504-resource-guide-201612.pdf
http://www2.ed.gov/about/offices/list/ocr/publications.html#Section504

